
Writing an Attention Grabber

Four Ideas to Hook Your

Reader's Attention

Time4Writing provides these teachers materials to teachers and parents at no cost.

More presentations, handouts, interactive online exercises, and video lessons are freely available at Time4Writing.com.

Consider linking to these resources from your school, teacher, or homeschool educational site.

The rules: These materials must maintain the visibility of the Time4Writing trademark and copyright information.

They can be copied and used for educational purposes. They are not for resale.

Want to give us feedback? We'd like to hear your views:

info@time4writing.com

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

mailto:info@time4writing.com
mailto:info@time4writing.com

﻿If you start your

Essay or Paragraph

with something that grabs attention,

your reader will want to read more.

So how can you write an

 attention grabber

that hooks your readers so they want to

keep reading?

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

﻿Here are four ways of writing an

attention grabber:

1. Surprise the reader

2. Ask a question

3. Use a quotation

4. Use descriptive words

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

•Start with an unknown, interesting fact

•Start with something expected, but give it an

unexpected twist

•Say something that seems to contradict what

people know

•Mention something strange about your topic

 Surprise the Reader

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Ask a Question

•Ask something that makes the reader think.

Example: Isn't it interesting, how different

we all are?

•Ask something that needs an answer, so the

reader wants to find out what it is.

Example: Why do air molecules make the sky

blue instead of green or yellow?

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Use a Quotation

A quotation interests the reader because of what it

says, or because of who said it. Or both!

•Use either a wise or funny quotation

•Use a quotation that relates to your topic

•Be sure to mention the source of the
quotation Example: "George Washington

once said that..."

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Use Descriptive Words

Make the reader see the scene or feel like a part of it.

•Words that relate to the five senses (sight, hearing,

touch, taste, and smell)

•Words that show how something is happening or

what its qualities are (adverbs and adjectives)

•Figurative words that create vivid imagery (simile or

metaphor, hyperbole or personification)

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

The end.

More free WRITING BASICS resources:
•ending with a cliffhanger
•prompting creative writing
•painting a picture with words
•developing typing skills

Eight-week WRITING BASICS courses:
•elementary school
•middle school
•high school

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

